ED 134 764 08 CE 009 765 AUTHOR Cooper, Gloria S., Ed.; Magisos, Joel H., Ed. TITLE Metrics for Food Preparation, Baking, Meat Cutting. INSTITUTION Ohio State Univ., Columbus. Center for Vocational Education. SFONS AGENCY Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. PUB DATE 76 CONTRACT OEC-0-74-9335 NOTE 69p.; For a related document see CE 009 736-790 EDRS PRICE MF-\$0.83 HC-\$3.50 Plus Postage. DESCRIPTORS *Curriculum; *Food Processing Occupations; *Foods Instruction; Instructional Materials; Learning Activities; Measurement Instruments; Meat; *Metric System; *Occupational Home Economics; Secondary Education; Teaching Techniques; Units of Study (Subject Fields); Vocational Education #### AESTRACT Designed to meet the job-related metric measurement needs of food preparation, baking, meat cutting students, this instructional package is one of five for the home economics occupations cluster, part of a set of 55 packages for metric instruction in different occupations. The package is intended for students who already know the occupational terminology, measurement terms, and tools currently in use. Each of the five units in this instructional package contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of the package are objective-based evaluation items, a page of answers to the exercises and tests, a list of metric materials needed for the activities, references, and a list of suppliers. The material is designed to accommodate a variety of individual teaching and learning styles, e.g., independent study, small group, or whole-class activity. Exercises are intended to facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. Unit I, a general introduction to the metric system of measurement, provides informal, hands-on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of notation also is explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. Unit 3 focuses on job-related metric equivalents at their relationships. Unit 4 provides experience with sing metric instruments and tools in occupational recognizing measurement . As. It also provides experience in comparing metric and customary measurement instruments. Unit 5 is designed to give students practice in converting customary and metric measurements, a skill considered useful during the transition to metric in each occupation. (HE) The first of the second se The the total section of the # TEACHING AND LEARNING THE METRIC SYSTEM This metric instructional package was designed to meet job-related metric measurement needs of students. To use this package students should already know the occupational terminology, measurement terms, and tools currently in use. These materials were prepared with the help of experienced vocational teachers, reviewed by experts, tested in classrooms in different parts of the United States, and revised before distribution. Each of the five units of instruction contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of this package are objective-based evaluation items, a page of answers to the exercises and tests, a list of metric materials needed for the activities, references, and a list of suppliers. Classroom experiences with this instructional package suggest the following teaching-learning strategies: - Let the first experiences be informal to make learning the metric system fun. - 2. Students learn better when metric units are compared to familiar objects. Everyone should learn to "think metric." Comparing metric units to customary units can be confusing. - 3. Students will learn quickly to estimate and measure in metric units. by "doing." - 4. Students should have experience with measuring activities before getting too much information. - 5. Move through the units in an order which emphasizes the simplicity of the metric system (e.g., length to area to volume). - 6. Teach one concept at a time to avoid overwhelming students with too much material. Unit 1 is a general introduction to the metric system of measurement which provides informal, hands-on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of nota ERIC is explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. Unit 3 focuses on job-related metric equivalents and their relationships. Unit 4 provides experience with recognizing and using metric instruments and tools in occupational measurement tasks. It also provides experience in comparing metric and customary measurement instruments. Unit 5 is designed to give students practice in converting customary and metric measurements. Students should learn to "think metric" and avoid comparing customary and metric units. However, skill with conversion tables will be useful during the transition to metric in each occupation. #### Using These Instructional Materials This package was designed to help students learn a core of knowledge about the metric system which they will use on the job. The exercises facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. This instructional package also was designed to accommodate a variety of individual teaching and learning styles. Teachers are encouraged to adapt these materials to their own classes. For example, the information sheets may be given to students for self-study. References may be used as supplemental resources. Exercises may be used in independent study, small groups, or whole-class activities. All of the materials can be expanded by the teacher. Gloria S. Cooper Joël H. Magisos Editors This publication was developed pursuant to contract No. OEC-0-74-9335 with the Bureau of Occupational and Adult Education, U.S. Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education and no official endorsement by the U.S. Office of Education should be inferred. # UNIT #### SUGGESTED TEACHING SEQUENCE - 1. These introductory exercises may require two or three teaching periods for all five areas of measurement. - 2. Exercises should be followed in the order given to best show the relationship between length, area, and volume. - Assemble the metric measuring devices (rules, tapes, scales, thermometers, and measuring containers) and objects to be measured.* - 4. Set up the equipment at work stations for use by the whole class or as individualized resource activities. - 5. Have the students estimate, measure, and record using Exercises 1 through 5. - 6. Present information on notation and make Table 1 available. - 7. Follow up with group discussion of activities. ^{*}Other school departments may have devices which can be used. Metric suppliers are listed in the reference section. #### **OBJECTIVES** The student will demonstrate these skills for the Linear, Area, Volume or Capacity, Mass, and Temperature Exercises, using the metric terms and measurement devices listed here. | | | EXERCISES | | | | | | |----|---|---|---|--|--|---|--| | | SKILLS | Linear
(pp. 3 - 4) | Area
(5p. 5 - 6) | Volume or Capacity
(pp. 7 - 8) | Mana
(pp. 9 - 10) | Temperature | | | 2 | Recognize and use the unit and its symbol for: Select, use, and read the appropriate measuring instruments for: State or show a physical reference for: | millimetre (mm) centimetre (cm) metre (m) | square centimetre (cm²) square metre (m²) | cubic centi- metre (cm ³) cubic metre (m ³) litre (l) millilitre (ml) | gram (g)
kilogram (kg) | degree Celsius
(°C) | | | 4. | Estimate within 25% of the actual measure | height, width, or
length of objects | the area of
a given surface | capacity of containers | the mass of objects
in grams and kilo-
grams | the temperature of
the air or a liquid | | | 5. | Read correctly | metre stick, metric
tape measure, and
metric rulers | | measurements
on graduated
volume measur-
ing devices | a kilogram scale
and a gram scale | A Celsius thermometer | | #### RULES OF NOTATION - 1. Symbols are not capitalized unless the unit is a proper name (mm not MM). - 2. Symbols are not followed by periods (m not m.). - 3. Symbols are not followed by an s for plurals (25 g not 25 gs). - 4. A space separates the numerals from the unit symbols (4'l not 41). - Spaces, not commas, are used to separate large numbers into groups of three digits (45 271 km not 45,271 km). - 6. A zero precedes the decimal point if the number is less than one (0.52 g not .52 g). - 7. Litre and metre can be spelled either with an -re or -er ending. # METRIC UNITS, SYMBOLS, AND REFERENTS | Quantity | Metric Unit | Symbol | Useful Referents | |------------------------
------------------------------|-----------------|--| | Length | millimetre | mm | Thickness of dime or paper clip wire | | | centimetre | cm | Width of paper clip | | | metre | m | Height of door about 2 m | | | kilometre | kmi | 12-minute walking distance | | Area | square
centimetre | cm ² | Area of this space | | | square metre | m ² | Area of card table top | | | hectare | ha
ha | Football field including sidelines and end zones | | Volume and | millilitre . | ml | Teaspoon is 5 ml | | Volume and
Capacity | litre | l | A little more than 1 quart | | | cubic
centimetre | cm ³ | Volume of this container | | : | | | | | | cubic metre | m ³ | A little more than a cubic yard | | Mass | milligram | mg | Apple seed about 10 mg, grain of salt, 1 mg | | | gram | g | Nickel about 5 g | | | kilogram | kg | Webster's Collegiate Dictionary | | | metric ton (1 000 kilograms) | t | Volkswagen Beetle | Table 1-a # METRIC PREFIXES | | Multiples and
Submultiples | Prefixes | Symbols | |---|-------------------------------|----------------|---------------| | , | 1 000 000 = 10 ⁶ | mega (megʻa) | М | | 4 | 1 000 = 10 ³ | kilo (kĭĺ ō) | · yk | | | $100 = 10^2$ | hecto (hĕk'tō) | , h | | | 10 = 10 ¹ | deka (děk'à) 🚶 | da | | | Base Unit 1 = 10 ⁰ | | | | | 0.1 = 10 -1 | deci (des i) | d | | | 0.01 = 10 ⁻² | centi (sen'ti) | · c | | | 0.001 = 10 ⁻³ | milli (mil'i) | m | | | 0.000 001 = 10 ⁻⁶ | micro (mi'kro) | μ_{\perp} | | | | | <u></u> | Table 1-b ## LINEAR MEASUREMENT ACTIVITIES # Metre, Centimetre, Millimetre #### I. THE METRE (m) #### A DEVELOP A FEELING FOR THE SIZE OF A METRE 1. Pick up one of the metre sticks and stand it up on the floor. Hold it in place with one hand. Walk around the stick. Now stand next to the stick. With your other hand, touch yourself where the top of the metre stick comes on you. #### THAT IS HOW HIGH A METRE IS! 2. Hold one arm out straight at shoulder height. Put the metre stick along this arm until the end hits the end of your fingers. Where is the other end of the metre stick? Touch your self at that end. THAT IS HOW LONG A METRE IS! 3. Choose a partner to stand at your side. Move apart so that you can put one end of a metre stick on your partner's shoulder and the other end on your shoulder. Look at the space between you. THAT IS THE WIDTH OF A METRE! B. DEVELOP YOUR ABILITY TO ESTIMATE IN METRES Now you will improve your ability to estimate in metres. Remember where the length and height of a metre was on your body. For each of the following items: Estimate the size of the items and write your estimate in the ESTIMATE column. Measure the size with your metre stick and write the answer in the MEASUREMENT column. Decide how close your estimate was to the actual measure. If your estimate was within 25% of the actual measure you are a "Metric Marvel." | | | Estimate (m) | Measurement (m) | How Close Were You? | |---|------------------------------------|--------------|--|---------------------| | • | Height of door knob
from floor. | <i>p</i> | | , | | • | Height of door. | | <u>. </u> | | | | Length of table. | | | | | | Width of table, | | | | | | Length of wall of this room. | | \
 |) | | | Distance from | | , , | , n | Exercise 1 (continued on next page) #### II. THE CENTIMETRE (cm) There are 100 centimetres in one metre. If there are 4 metres and 3 centimetres, you write $403 \text{ cm} [(4 \times 100 \text{ cm}) + 3 \text{ cm} = 400 \text{ cm} + 3 \text{ cm}]$. | Δ | DEVELOP | Ā | FEELING F | FOR | THE | SIZE | OF | A | CENTIMETRE | |---|---------|---|-----------|-----|-----|------|----|---|------------| |---|---------|---|-----------|-----|-----|------|----|---|------------| | 1. | Hold the metric ruler against the width of your thumbnail.
How wide is it? \simeq cm | |----|---| | 2. | Measure your thumb from the first joint to the end. | | 3. | Use the metric ruler to find the width of your palm. | | 4. | Measure your index or pointing finger. How long is it? | | 5. | Measure your wrist with a tape measure. What is the distance | #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN CENTIMETRES Use the tape measure to find your waist size. _ You are now ready to estimate in centimetres. For each of the following items, follow the procedures used for estimating in metres. How Close | | | Estimate (cm) | Measurement (cm) | Were You? | |----|-----------------------------|---------------|------------------|-----------| | 1. | Length of a paper clip. | | | | | 2. | Diameter (width) of a coin. | | | | | 3. | Width of a postage stamp. | | | | | 4. | Length of a pencil. | | | | | 5. | Width of a sheet of paper. | | | | #### III. THE MILLIMETRE (mm) There are 10 millimetres in one centimetre. When a measurement is 2 centimetres and 5 millimetres, you write 25 mm [$(2 \times 10 \text{ mm}) + 5 \text{ mm} = 20 \text{ mm} + 5 \text{ mm}$]. There are 1 000 mm in 1 m. #### A. DEVELOP A FEELING FOR THE SIZE OF A MILLIMETRE Using a ruler marked in millimetres, measure: | F | 1. | Thickness of a paper clip wire. | | mm | |---|----|--------------------------------------|----------|----| | 1 | 2. | Thickness of your fingernail. | | mm | | | 3. | Width of your fingernail. | | mm | | | 4. | Diameter (width) of a coin. | <u>-</u> | mn | | | 5. | Diameter (thickness) of your pencil. | | mm | | | 6. | Width of a postage stamp. | | mm | | | | | | | #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN MILLIMETRES You are now ready to estimate in millimetres. For each of the following items, follow the procedures used for estimating in metres. | | | Estimate
(mm) | Measurement (mm) | Were You? | |----|-----------------------------------|------------------|------------------|-----------| | ١. | Thickness of a nickel. | <u></u> | · | | | 2. | Diameter (thickness) of a bolt. | | | | | 3. | Length of a bolt. | | | | | ١. | Width of a sheet of paper. | | | | | 5. | Thickness of a board or desk top. | | · | | | 3. | Thickness of a | | | ,
 | **Exercise 1** How Close #### AREA MEASUREMENT ACTIVITIES # Square Centimetre, Square Metre WHEN YOU DESCRIBE THE AREA OF SOMETHING, YOU ARE SAYING HOW MANY SQUARES OF A GIVEN SIZE IT TAKES TO COVER THE SURFACE. | I. | THE SQUARE | CENTIMETRE | (cm ²) | |----|------------|------------|--------------------| |----|------------|------------|--------------------| | A DEVI | ILOP A | FEELING | FOR A S | QUARE | CENTIMETRE | |--------|--------|---------|---------|-------|------------| |--------|--------|---------|---------|-------|------------| - 1. Take a clear plastic grid, or use the grid on page 6. - 2. Measure the length and width of one of these small squares with a centimetre ruler. THAT IS ONE SQUARE CENTIMETRE! | 3. | Place your fingernail over the grid. About how man | ij | |----|--|----| | | squares does it take to cover your fingernail? | | | | • | | | cm² | | |-----|--| | | | | 4. | Place a coin over the grid. | About h | ow many | squares | |----|-----------------------------|---------|-----------------|---------| | | does it take to cover the c | oin? | cm ² | | | 5. | Place a postage stamp over the grid. About how many | |----|---| | | squares does it take to cover the postage stamp? | |
cm | |--------| | 6. | Place an envelope over the grid. About how many | |----|---| | | squares does it take to cover the envelope? | | 7. | Measure the length and width of the envelope in cent | i | |----|--|---| | | metres. Length cm; width cm. | | | | Multiply to find the area in square centimetres. | | | | $\underline{\qquad}$ cm x $\underline{\qquad}$ em = $\underline{\qquad}$ cm ² . How | | | | close are the answers you have in 6, and in 7.? | | # B. DEVELOP YOUR ABILITY TO ESTIMATE IN SQUARE CENTIMETRES You are now ready to develop your ability to estimate in square centimetres. Remember the size of a square centimetre. For each of the following items, follow the procedures used for estimating in metres. | | | | Measurement (cm ²) | How Close
Were You? | |----|--------------------------|--------------|--------------------------------|------------------------| | 1. | Index card. | , | | | | 2. | Book cover. | | | | | 3. | Photograph. | | | | | 4. | Window pane or desk top: | | <u> </u> | | #### II. THE SQUARE METRE (m^2) #### A. DEVELOP A FEELING FOR A SQUARE METRE - 1. Tape four metre sticks together to make a square which is one metre long and one metre wide. - 2. Hold the square up with one side on the floor to see how big it is. - 3. Place the square on the floor in a corner. Step back and look. See how much floor space it covers. - Place the square over a table top or desk to see how much space it covers. - Place the square against the bottom of a door. See how much of the door it covers. How many squares would it take to cover the door? _____m² THIS IS HOW BIG A SQUARE METRE IS! Exercise 2 (continued on next page) | B. | DEVELOP YOUR ABILITY TO ESTIMATE IN SQUARE METRES | | | |
 | , <u></u> | CE | NT | IME | TR | E G | RID | | | 1 | | |----|---|----------------------------|-------------------------------|--------------------|------------------|-----------|----------|----|-----|----------------|---------|----------------|--|--|----|---| | | You are now ready to procedures used for es | | | Follow th | 9 | | | | | | | | | | | | | | | Estimate (m ²) | Measurement (m ²) | How Clo
Were Yo | | | | | | | | | | | | | | 1. | Door. | | | | _ | |
 | | | | | | | | | | | 2.
| Full sheet of newspaper. | | | | | | | | | | | | | | | | | 3. | Chalkboard or bulletin board. | | <u> </u> | | - | | | | | | , | | | | | | | 4. | Floor. | | | | - | | - | | | - | <u></u> | - | | | | | | 5. | Wall. | | | | | | | | | | | | | | | 1 | | 6. | Wall chart or poster. | | | | _ | | | | | | | | | | | | | 7. | Side of file cabinet. | | | | _ |
 | | | | , | | | | | _ | | | | | | | | _ | , | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | ¢ | ۲. | | | | | | | | | | | | | | | | - | | | | | - | | | | | | <u> </u> | <u>-</u> | ., | | | • | | | | | | THE CENTER FOR VOCATIONAL EDUCATION Exercise 2 # **VOLUME MEASUREMENT ACTIVITIES** # Cubic Centimetre, Litre, Millilitre, Cubic Metre | I. | THE | CUBIC | CENTIMETI | ξΕ (cm³) | |----|-----|--------------|-----------|-----------------| |----|-----|--------------|-----------|-----------------| #### A. DEVELOP A FEELING FOR THE CUBIC CENTIMETRE 1. Pick up a colored plastic cube. Measure its length, height, and width in centimetres. THAT IS ONE CUBIC CENTIMETRE! - 2. Find the volume of a plastic litre box. - a. Place a ROW of cubes against the bottom of one side of the box. How many cubes fit in the row? - b. Place another ROW of cubes age ast an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? ______ How many cubes in each row? _____ How many cubes in the layer in the bottom of the box? - c. Stand a ROW of cubes up against the side of the box. How many LAYERS would fit in the box? How many cubes in each layer? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS ______ CUBIC CENTIMETRES. - d. Measure the length, width, and height of the box in centimetres. Length ______cm; width _____cm; height _____cm. Multiply these numbers to find the volume in cubic centimetres. | cm x | cm x | cm = | cm³ | |---------------------|----------------|--------|-----| | Are the answers the | e same in c. a | nd d.? | | B. DEVELOP YOUR ABILITY TO ESTIMATE IN CUBIC CENTIMETRES You are now ready to develop your ability to estimate in cubic centimetres. Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. How Close | | | Estimate (cm ³) | Measurement (cm ³) | Were You? | |------------|----------------------|-----------------------------|--------------------------------|-----------| | • | Index card file box. | r | | | | | Freezer container. | · | | | | | Paper clip box. | | | | | : . | Box of staples. | | | | #### II. THE LITRE (I) #### A. DEVELOP A FEELING FOR A LITRE - 1. Take a one litre beaker and fill it with water. - 2. Pour the water into paper cups, filling each as full as you usually do. How many cups do you fill? THAT IS HOW MUCH IS IN ONE LITRE! 3. Fill the litre container with rice. THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! Exercise 3 (continued on next page) #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN LITRES You are now ready to develop your ability to estimate in litres. To write two and one-half litres, you write 2.5 l, or 2.5 litres. To write one-half litre, you write 0.5 l, or 0.5 litre. To write two and three-fourths litres, you write 2.75 l, or 2.75 litres. For each of the following items, use the procedures for estimating in metres. Estimate Measurement Were You? 1. Medium-size freezer container. 2. Large freezer container. 3. Small freezer container. 4. Dottle or jug. #### III. HE MILLILITRE (ml) There are 1 000 millilitres in one litre. 1 000 ml = 1 litre. Half a litre is 500 millilitres, or 0.5 litre = 500 ml. #### A. DEVELOP A FEELING FOR A MULLILITRE - 1. Examine a centimetre cube. Anything which holds 1 cm³ holds 1 ml. - 2. Fill 1 1 millilitre measuring spoon with rice. Empty the spoon into your hand. Carefully pour the rice into a small pile on a sheet of paper. #### THAT IS HOW MUCH ONE MILLILITRE IS! 3. Fill the 5 ml spoon with rice. Pour the rice into another pile on the sheet of paper. #### THAT IS 5 MILLILITRES, OR ONE TEASPOON! 4. Fill the 15 ml spoon with rice. Pour the rice into a third pile on the paper. THAT IS 15 MILLILITRES, OR ONE TABLESPOON! # 2 THE CENTER FOR VOCATIONAL EDUCATION | В. | DEVELOP T | YOUR | ABILITY TO |) estimate iñ | MLLILITRE | |----|-----------|------|------------|---------------|-----------| |----|-----------|------|------------|---------------|-----------| You are now ready to estimate in millilitres. Follow the procedures used for estimating metres. | | 5 · | Estimate (ml) | Measurement (m²) | How Close
Were You? | |----|-----------------------|---------------|------------------|------------------------| | 1. | Small juice can. | | | | | 2. | Paper cup or tea cup. | | | | | 3. | Soft drink can. * | | | | | 4. | Bottle. | | | | #### IV. THE CUBIC METRE (m3) #### A. DEVELOP A FEELING FOR A CUBIC METRE - 1. Place a one metre square on the floor next to the wall. - 2. Measure a metre UP the wall. - 3. Picture a box that would fit into that space. THAT IS THE VOLUME OF ONE CUBIC METRE! #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN CUBIC METRES For each of the following items, follow the estimating procedures used before. | | | Estimate (m³) | Measurement (m³) | How Close
Were You? | |----|---------------|---------------|------------------|------------------------| | 1. | Office desk. |
 | | | | 2. | File cabinet. |
, | | | | 3 | Small room | | | | # MASS (WEIGHT) MEASUREMENT ACTIVITIES ### Kilogram, Gram The mass of an object is a measure of the amount of matter in the object. This amount is always the same unless you add or subtract some matter from the object. Weight is the term that most people use when they mean mass. The weight of an object is affected by gravity; the mass of an object is not. For example, the weight of a person on earth might be 120 pounds; that same person's weight on the moon would be 20 pounds. This difference is because the pull of gravity on the moon is less than the pull of gravity on earth. A person's mass on the earth and on the moon would be the same. The metric system does not measure weight-it measures mass. We will use the term mass here. The symbol for gram is g. The symbol for kilogram is kg. There are 1 000 grams in one kilogram, or 1 000 g = 1 kg. Half a kilogram can be written as 500 g,or 0.5 kg. A quarter of a kilogram can be writter, as 250 g,or 0.25 kg. Two and three-fourths kilograms is written as 2.75 kg. #### I. THE KILOGRAM (kg) DEVELOP A FEELING FOR THE MASS OF A KILOGRAM Using a balance or scale, find the mass of the items on the table. Before you find the mass, notice how heavy the object "feels" and compare it to the reading on the scale or balance. | | | Mass
(kg) | |----|-------------------|--------------| | 1. | 1 kilogram box. | | | 2. | Textbook. | ů | | 3. | Bag of sugar. | | | 1. | Package of paper. | | | 5. | Your own mass. | | #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN KILOGRAMS For the following items ESTIMATE the mass of the object in kilograms, then use the scale or balance to find the exact mass of the object. Write the exact mass in the MEASUREMENT column. Determine how close your estimate is: | | | Estimate (kg) | Measurement
(kg) | Were You? | |----|---------------------------|---------------|---------------------|-----------| | 1. | Bag of rice. | | , | | | 2. | Bag of nails. | | | | | 3. | Large purse or briefcase. | | | | | 4. | Another person. | · ; | | | | 5 | A few hooks | | • | 1 | Exercise 4 (continued on next page) #### II. THE GRAM (g) #### A. DEVELOP A FEELING FOR A GRAM 1. Take a colored plastic cube. Hold it in your hand. Shake the cube in your palm as if shaking dice. Feel the pressure on your hand when the cube is in motion, then when it is not in motion. THAT IS HOW HEAVY A GRAM IS! Take a second cube and attach it to the first. Shake the cubes in first one hand and then the other hand; rest the cubes near the tips of your fingers, moving your hand up and down. THAT IS THE MASS OF TWO GRAMS! 3. Take five cubes in one hand and shake them around. THAT IS THE MASS OF FIVE GRAMS! ### B. DEVELOP YOUR ABILITY TO ESTIMATE IN GRAMS You are now ready to improve your ability to estimate in grams. Remember how heavy the 1 gram cube is, how heavy the two gram cubes are, and how heavy the five gram cubes are. For each of the following items, follow the procedures used for estimating in kilograms. | | • | Estimate
(g) | Measurement (g) | How Close
Were You? | |--------|-------------------------------|-----------------|-----------------|------------------------| | 1. | Two thumbtacks, | · | · · | | | ° 2. ′ | Pencil. | | | | | 3. · | Two-page letter and envelope, | , | <u> </u> | · | | 4. | Nickel. | | · | | | 5. | Apple. | • | | | | 6. | Package of margarine. | | | | **Exercise 4** # TEMPERATURE MEASUREMENT ACTIVITIES # Degree Celsius | I. | DE(| GREE | CELSIUS (C) | | |-----|--------|--------|---|-----| | Deg | gree C | elsius | (°C) is the metric measure for temperature. | | | • | A. | DE | VELOP A FEELING FOR DEGREE CELSIUS | | | | | Tak | e a Celsius thermometer. Look at the marks on it. | | | • | | 1. | Find 0 degrees. WATER FREEZES AT ZERO DEGREES CELSIUS (0° WATER BOILS AT 100 DEGREES CELSIUS (100°C) | | | | | 2. | °C Jotha | | | | | 3. | Put some hot water from the faucet into a container. Find the temperature. °C. Dip your finger quickly in and out of the water. Is the water very hot, hot, or just warm? | •• | | | | 4. | Put some cold water in a container with a thermometer. Find the temperature °C. Dip your finger in the water. Is it cool, cold, or very cold? | tc | |
 | 5. | Bend your arm with the inside of your elbow around the bottom of the thermometer. After about three minutes find the temperature. °C. Your skin temperature is not as high as your body temperature. | 5 | | • | | , | NORMAL BODY TEMPERATURE IS 37 DEGREES CELSIUS (37°C). A FEVER IS 39°C. | . ! | | | | | A _V ERY HIGH FEVER IS 40°C. | | | B. | DEVELOP YOUR ABILITY TO ESTIMATE IN DEGREES | |----|---| | | CELSIUS | For each item, ESTIMATE and write down how many degrees Celsius you think it is. Then measure and write the MEASURE-MENT. See how close your estimates and actual measurements are. | | · · | Estimate
(°C) | Measurement (°C) | Were You? | |----|---|------------------|------------------|-----------| | • | Mix some hot and cold water in a container. Dip your finger into the water. | · · | | · | | 2. | Pour out some of the water. Add some hot water. Dip your finger quickly into the water. | 1.
1. | | | | 3. | Outdoor temperature. | | | | | 4. | Sunny window sill. | | | | | 5. | Mix of ice and water. | | | | | 6. | Temperature at floor. | | | | | 7 | Temperature at ceiling. | | | - | Exercise 5 # UNIT 2 #### **OBJECTIVES** The student will recognize and use the metric terms, units, and symbols used in this occupation. - Given a metric unit, state its use in this occupation. - Given a measurement task in this occupation, select the appropriate metric unit and measurement tool. #### SUGGESTED TEACHING SEQUENCE - 1. Assemble metric measurement tools (rules, tapes, scales, thermometers, etc.) and objects related to this occupation. - 2. Discuss with students how to read the tools. - 3. Present and have students discuss Information Sheet 2 and Table 2. - 4. Have students learn occupationallyrelated metric measurements by completing Exercises 6 and 7. - 5. Test performance by using Section A of "Testing Metric Abilities." **YTER FOR VOCATIONAL EDUCATION** # METRICS IN THIS OCCUPATION Changeover to the metric system is under way. Large corporations are already using metric measurement to compete in the world market. The metric system has been used in various parts of industrial and scientific communities for years. Legislation, passed in 1975, authorizes an orderly transition to use of the metric system. As businesses and industries make this metric changeover, employees will need to use metric measurement in job-related tasks. Table 2 lists those metric terms which are most commonly used in this occupation. These terms are replacing the measurement units used currently. What kinds of jobrelated tasks use measurement? Think of the many different kinds of measurements you now make and use Table 2 to discuss the metric terms which replace them. See if you can add to the list of uses beside each metric term. # METRIC UNITS FOR COOKING, BAKING, MEAT CUTTING | | | | | | r | | 1 | | |-----------------|-------------------|-----------------|--|---------------------|-------------------------|----------------|--|---| | Quantity | Unit | Symbol | Use | Quantity | Unit | Symbol | Use | , | | Length | millimetre | mm | Thickness of sliced meat or bacon; thickness of dough | Mass
(continued) | kilogram | kg | or containers of fruit | and receiving dry ingredients, meat, and cans
product size (* g., pork loin), quantity
r, curing ingredients, meat carcames). | | | centimetre | ст | Thickness of meat cuts; diameter of casings; dimensions of pans,
work surfaces, smoke house, equipment, refrigeration and dry
storage areas; proof box; portion size, thickness of fat covering; | | metric ton | t m | Ordering and receiving meat, potatoes). | g aupplies, quantify purchases (flour, augar, | | • | | : | clothing size; diameter of cookies; firming and shaping dough;
utensil size. | Temperature | degree Celsius | ^A C | sanitizing temperatur | orage, refrigeration and freezing, cleaning and
es, hot holding, dough proofing, equipment
es (e.g., oven, fryer, grill). | | | metre | m | Dimensions of work surfaces, smoke house, storage areas, kitchen:
rolls of wrspping paper. | Pressure | kilopascals | kPa | Air and ateam pressu | | | Area | square centimetre | cm ¹ | Work aurfaces, refrigerated and dry storage areas, paper products, | Dilutions | millilitres per litre | ml/l | Cleaners, sanitizers, c | uring solutions, fruit juice, pesticides. | | | square metre | m² | atorage racks. | | grama per litre | g/l | Adding dry ingredien | ts to liquids (cieaners or beverages). | | Volume/Capacity | millilitre | ml | Measuring liquid ingredients, cleaners, sanitizers, oils; scoop size, frozen or canned fruit tins, atorage containers, preparation bowls; fresh, frozen, canned, dehydrated foods. | Food energy | kilojoule | βĵ | Measuring or atating of people, energy cor | the energy value of foods, energy requirements
stent of diets. (100-calorie apple, about 400 kJ | | | litre | 1 | Measuring liquid ingredients, cleaners, and sanitizers, sizes of | | megajoule | MJ | Calculating or report | ing total daily, weekly, or annual intake. | | | | | frozen or canned fruit containers, refrigeration or dry atorage containers, preparation bowls, refrigerator and freezer sizes. | | kilojoules per gram | kJ/g | Calculating sizes of p | ortions and servings, counting food energy | | | cubic metre | m ³ | Storage space. | | kilojoules per kilogram | kJ/kg | value intake, plannin | g menus, making purchasing decision. | | Mass | gram | 1 | Measuring, ordering, and receiving dry ingredients, meat, and cans | | kilojoules per day | kJd | Energy content of di | et or energy requirements. (2000 calorie diet, | | | | | or containers of 'fruit; product size (e.g., loaf of bread, cookie), finding mass of liquid ingredients; portion size (e.g., mass of pork chops, vegetables, roast). | | Megajoules per day | Mj/d | about 8000 kJ/d) | | * A final decision has not been made by U.S. appliance manufacturers for refrigerator and freezer sizes. Capacity could be given in cubic metres or litres. Obtain current information from Association of Home Appliance Manufacturers. Table 2 #### TRYING OUT METRIC UNITS Actual To give you practice with metric units, first estimate the measure-Estimate ments of the items below. Write down your best guess next to the item. 18. Diameter of cookie Then actually measure the item and write down your answers using the correct metric symbols. The more you practice, the easier it will be. 19. Length of knife Estimate Actual Oven door height Length 21. Diameter of pie tin 1. Dimensions of work area 22. Length of whip 2. Length of walk-in freezer 23. Arm reach 3. Length of steam table Årea 4. Dimensions of roasting pan 24. Work table -5. Diameter of hamburger bun 25. Kitchen floor 6. Length of whip 26. Steam table pan 7. Broiler door height 27. Grill 8. Diameter of pizza tray 28. Cutting board 9. Tray width 29. Pre-cut wrapping paper 10. Diameter of luncheon meat 30. Sheet pan 11. Length of knife 31. Waxed paper for one sandwich. 12. Door height Volume/Capacity 13. Dimensions of work area 32. Sauce pan. 14. Thickness of your finger 33. Loaf pan 15. Width of a saw blade 34. No. 8 scoop 16. Working stance width 35. Fruit tin 17. Baking pan height 36. Storage container | _ | Estimate | Actua | |-------------------------------|-----------------------|-------| | 37. Bucket | | | | 38. Small box or package | | | | 39. Mixing bowl | | | | 40. Cardboard box | | | | 41. Jar | | | | 42. Serving ladle | | | | 43. Empty measuring cup | | | | 44. Full measuring cup | | | | 45. Box of ingredients | | | | 46. Teaspoon of sugar | | | | 47. Teaspoon of nonfat milk | | | | 48. Scoop of salt | , | | | 49 Empty casserole | | | | 50. Casserole full of water | | | | 51. Teaspoon of flour | | | | 52. Scoop of sugar | | | | 53. Serving of pastry | | | | 54. Meat or vegetable portion | 4 | | | 55. Bread or pastry portion | and the second second | | | 56. Slice of cheese | | | | | e . | Estimate | Actua | |-------|------------------------------------|----------|-------| | 57. | Cup of flour | | | | 58. | Ten servings of uncooked spagnetti | / | | | 59. | Two servings of meat | , a | | | 60. | Bag of sugar | | | | mpera | ure | | , | | 61. | Ice water | | | | 62. | Work area | | | | 63. | Proofing area | | | | 64. | Refrigerator | | | | 65. | Hot oven | | ~ | | 66. | Display case | , | | | 67. | Dry storage | | | | 68. | Freezer | · . | | | 69 | Dishwater temperature | | , | # COOKING WITH METRICS | ny hoé | • | metric measurement to use. Show | _ | 14. | Mass of potatoes | | |-------------|---------------------------------|---------------------------------|----------|----------|---|---------------------------------------| | Wilai | measurement to use in the follo | owing situations. | _ | 15. | Mass of a cut of meat | | | , 1. | Dimensions of pan: | | | 16. | Energy value of one serving of roast beef | | | | a. Length | | , | 17. | Temperature of oven | | | | b. Width | 1 | • | 18. | Temperature of frying oil | · / | | | c. Depth | | - | 19. | Temperature of freezer | V. | | 2. | Thickness of meat | | - | 20. | Temperature for hot holding foods | 1 _. | | 3. | Reconstitute dry milk | | • | 91 | Energy requirement per | | | 4. | Mass of one portion of | | | <u> </u> | day of an adult male | | | | baked main entree | | - | 22. | Mass of additives | | | - 5. | Your uniform size: | | · | 23. | Prepare sanitizing solution with powdered cleaner | | | | a. Chest - bust | <u>
</u> | • | 24. | Diameter of a bun | | | • | b.; Waist | | - | 25. | Area of wrapping paper | | | 16 | c. Trouser - skirt length | | - | | Capacity of sauce pan | ٠ | | 6. | Area of storage space | | - | | Mass of full can of fruit | · · | | 7. | Area of broiler grid | | - | 28. | Temperature of proofing area | e e e e e e e e e e e e e e e e e e e | | 8.` | Capacity of stock pot | | - | 29. | Capacity of pastry bag | | | 9. | Capacity of mixing bowl | | - | | Temperature of meat | | | 10. | Capacity of individual | . , | - | | cutting area | | | | casserole | | - | 31. | Length of "tail" on steak | | | 11. | Capacity of spoon or ladle | | | 32. | Energy value of one serving of vegetables | | | 12. | Capacity of french fryer | | - | 33. | Diluting concentrated fruit juice | : | | 13. | Capacity of vegetable can | | | | , | | # UNIT 3 #### **OBJECTIVE** The student will recognize and use metric equivalents. Given a metric unit, state an equivalent in a larger or smaller metric unit. #### SUGGESTED TEACHING SEQUENCE - Make available the Information Sheets (3 8) and the associated Exercises (8 14), one at a time. - As soon as you have presented the Information, have the students complete each Exercise. - 3. Check their answers on the page titled ANSWERS TO EXERCISES AND TEST. - 4. Test performance by using Section B of "Testing Metric Abilities." # METRIC-METRIC EQUIVALENTS Centimetres and Millimetres Look at the picture of the nail next to the ruler. The nail is 57 mm long. This is 5 cm + 7 mm. There are 10 mm in each cm, so 1 mm = 0.1 cm (one-tenth of a centimetre). This means that $$7 \text{ mm} = 0.7 \text{ cm}$$, so $57 \text{ mm} = 5 \text{ cm} + 7 \text{ mm}$ $$= 5 \text{ cm} + .0.7 \text{ cm}$$ Now measure the paper clip. It is 34 mm. This is the same as 3 cm + ____mm. Since each millimetre is 0.1 cm (one-tenth of a centimetre), 4 mm = ____cm. So, the paper clip is 34 mm = 3 cm + 4 mm $$= 3 \text{ cm} + 0.4 \text{ cm}$$ ## Information Sheet 3 Now you try some. #### **Exercise 8** # Metres, Centimetres, and Millimetres There are 100 centimetres in one metre. Thus, 2 m = 2 x 100 cm = 200 cm. 3 m = 3 x 100 cm = 300 cm. 8 m = 8 x 100 cm = 800 cm 36 m = 36 x 100 cm = 3600 cm. There are 1 000 millimetres in one metre, so 2 m = 2 x 1 000 mm = 2 000 mm. 3 m = 3 x 1 000 mm = 3 000 mm. $6 \text{ m} = 6 \times 1000 \text{ mm} = 6000 \text{ mm}$ $24 \text{ m} = 24 \times 1000 \text{ mm} = 24000 \text{ mm}$. From your work with decimals you should know that one-half of a metre can be written 0.5 m (five-tenths of a metre), one-fourth of a centimetre can be written 0.25 cm (twenty-five hundredths of a centimetre). This means that if you want to change three-fourths of a metre to millimetres, you would multiply by 1 000. So $0.75 \, \text{m} = 0.75 \, \text{x} \, 1000 \, \text{mm}$ $=\frac{75}{100} \times 1000 \text{ mm}$ $= 75 \times \frac{1000}{100} \, \text{mm}$ = 75 x 10 mm = 750 mm. This means that 0.75 m = 750 mm #### Information Sheet 4 Fill in the following chart. | metre
m | centimetre
cm | millimetre
mm | |------------|------------------|------------------| | 1 | 100 | 1 000 | | 2 | 200 | | | 3 | | | | 9 | | | | | | 5 000 | | 74 | | | | 0.8 | 80 | | | 0.6 | | 600 | | | 2.5 | 25 | | | | 148 | | | 639 | | #### Exercise 9 ## Millilitres to Litres There are 1 000 millilitres in one litre. This means that 2 000 millilitres is the same as 2 litres, 3 000 ml is the same as 3 litres. 4 000 ml is the same as 4 litres, 12 000 ml is the same as 12 litres. Since there are 1 000 millilitres in each litre, one way to change millilitres to litres is to divide by 1 000. For example, $$1\ 000\ ml = \frac{1\ 000}{1\ 000}\ litre = 1\ litre.$$ $$2\ 000\ \text{ml} = \frac{2\ 000}{1\ 000}\ \text{litres} = 2\ \text{litres}.$$ And, as a final example, $$28\ 000\ ml = \frac{28\ 000}{1\ 000}\ litres = 28\ litres.$$ What if something holds 500 ml? How many litres is this? This is worked the same way. $500 \text{ ml} = \frac{500}{1\,000} \text{ litre} = 0.5 \text{ litre (five-tenths of a litre)}. So 500 \text{ ml}$ is the same as one-half (0.5) of a litre. Change 57 millilitres to litres. 57 ml = $\frac{57}{1000}$ litre = 0.057 litre (fifty-seven thousandths of a litre). #### Information Sheet 5 Now you try some. Complete the following chart. | millilitres
(m) | litres
(l) | |--------------------|---------------| | 3 000 | 3 | | 6 000 | | | | 8 | | 14 000 | | | | 28 | | 300 | 0.3 | | 700 | | | | 0.9 | | 250 | | | | 0.47 | | 275 | | | | | ### Litres to Millilitres What do you do if you need to change litres to millilitres? Remember, there are 1 000 millilitres in one litre, or 1 litre = 1 000 ml. So, - 2 litres = $2 \times 1000 \text{ ml} = 2000 \text{ ml}$, - 7 litres = $7 \times 1000 \text{ ml} = 7000 \text{ ml}$. - 13 < litres = 13 < x + 1000 ml = 13000 ml, - $0.65 \text{ litre} = 0.65 \times 1000 \text{ ml} = 650 \text{ ml}.$ Information Sheet 6 Now you try some. Complete the following chart. | litres
l | millilitres
ml | |-------------|-------------------| | 8 | - 8 000 | | 5 | | | 46 | | | | 32 000 | | 0.4 | | | 0.53 | | | | 480 | Exercise 11 # Grams to Kilograms There are 1 000 grams in one kilogram. This means that - 2 000 grams is the same as 2 kilograms, - 5 000 g is the same as 5 kg, 700 g is the same as 0.7 kg, and so on. To change from grams to kilograms, you use the same procedure for changing from millilitres to litres. Information Sheet 7 Try the following ones. | grams
g | kilograms
kg | |------------|-----------------| | 4 000 | 4 | | 9 000 | | | 23 000 | | | | 8 | | 300 | | | 275 | | Exercise 12 # Kilograms to Grams To change kilograms to grams, you multiply by 1 000: $$4 kg = 4 x 1000 g = 4000 g,$$ $3 kg = 23 x 1000 g = 23000 g,$ $$0.75 \text{ kg} = 0.75 \text{ x } 1000 \text{ g} = 750 \text{ g}.$$ Information Sheet 8 Complete the following chart. | kilograms
kg | grams
g | |-----------------|------------| | 7 | 7 000 | | 11 | | | | 25 000 | | 0.4 | | | 0.63 | | | | 175 | Exercise 13 ## Changing Units at Work Some of the things you use in this occupation may be measured in different metric units. Practice changing each of the following to metric equivalents by completing these statements. | a) 150 mm boning knife is | cm | |-----------------------------------|----| | b) 0.5 litre of concentrate is | mi | | c)2 m shelf is | cm | | d)500 g of sugar is | kg | | e)250 ml of vanilla is | 1 | | f)0.5 t of meat is | kg | | g) 10 m of wrapping paper is | cm | | h) 8 cm of freezer tape is | mm | | i) 250 g of shortening is | kg | | j) 40 cm roasting pan is | m | | k) 960 ml of clam j tice is | | | 1) 10 cm diameter hamburger is | mm | | m) 500 g of flour is | kg | | n) 130 mm roast-beef knife is | cm | | o) 0.25 litre curing solution is | ml | | 'p) 1 000 kg of potatoes is | t | #### **OBJECTIVE** The student will recognize and use instruments, tools, and devices for measurement tasks in this occupation. - Given metric and Customary tools, instruments, or devices, differentiate between metric and Customary. - Given a measurement task, select and use an appropriate tool, instrument or device. - Given a metric measurement task, judge the metric quantity within 20% and measure within 2% accuracy. #### SUGGESTED TEACHING SEQUENCE - 1. Assemble metric and Customary measuring tools and devices (rules, scales, oC thermometer, and measuring cups) and display at learning stations. - Have students examine metric tools and instruments for distinguishing characteristics and compare them with Customary tools and instruments. - 3. Have students verbally describe characteristics. - Present or make available Information Sheet 9 and Temperature Visual located on page 30. - Mix metric and Customary tools or equipment at learning station. Give students the appropriate Exercises 15 g and 16. - 44 6. Test performance by using Section C of "Testing Metric Abilities." # SELECTING AND USING METRIC INSTRUMENTS, TOOLS AND DEVICES Selecting an improper container or misreading a scale or recipe can result in an undesirable product. For example, using a quart a saure instead of a litre measure when making filling for a lemon pie can cause lumps and too stiff a filling. Here are some suggestions: - 1. Find out in advance whether Customary or metric units, tools, instruments, or products are needed for a given task. - Examine the utensil or equipment before using it. - The metric system is a decimal system. Look for units marked off in whole numbers, tens or tenths, hundreds or hundredths. - 4. Look for metric symbols on the utensils or equipment, such as m, mm, kg, g, ml, l. - 5. Look for decimal fractions (0.25) or decimal mixed fractions (2.50) rather than common fractions (1/2) on measuring cups, storage containers and pans. - 6. Don't force whips, beaters, choppers, or parts of equipment which are not fitting properly. - 7. Practice selecting and using utensils, instruments, and equipment. 45 ## WHICH TOOLS FOR THE JOB? Practice and prepare to demonstrate your ability to identify, select, and use metric-scaled tools and instruments for the tasks given below. You should be able to use the measurement tools to the appropriate precision of the tool, instrument, or task. Select and demonstrate or describe use of tools, instruments, or devices to: - 1. Measure out a 400 gram portion of prime roast beef for a customer. - 2. Determine the size of a steam table pan that will fit a shelf in the hot holding area. - 3. Form a meatloaf mixture into a rectangle which is 30 cm x 60 cm. - 4. Calculate the number of 10 cm x 10 cm servings you will be able to get from a steam table pan. - Measure and dilute luquid cleaner to be used in cleaning the preparation table. - 6. Check proper temperatures in the refrigerator or french fryer. - 7. Prepare a stew. - 8. Determine the correct stock pot to hold 4 litres of soup. - Measure out the quantity of bread crumbs to be used as a topping. - 10. Determine the capacity of a
french fryer basket. - 11. Find the capacity of a jello mold. # MEASURING UP IN COOKING For the tasks below, estimate the metric measurement to within 20% of actual measurement, and verify the estimation by measuring to within 2% of actual measurement. | | | Estimate | Verify | |-----|--|----------|--------| | 1. | Select 2 kilograms of potatoes or other vegetables. | · | | | 2. | Select a 30 cm diameter saute pan. | | | | 3. | Find the number of 10 cm x 10 cm servings you will get from a steam table pan. | | • | | 4. | Space pork chops or other portions 3 cm apart on a pan. | | | | 5. | Measure the volume of cleaner to be mixed with water for cleaning the preparation table. | | • | | 6. | Check proper temperature in the refrigerator or french fryer. | | | | 7. | Measure out a quantity of vegetables needed to make a soup recipe. | | · . | | 8. | Find the volume of food which can be prepared in a stock pot. | | | | 9. | Proper temperature for roasting meats and poultry. | | | | 10. | Determine the amount of oil needed to fill the french fryer. | | | | 11. | Measure out one kilogram of flour. | | | | 12. | Measure out one kilogram of salt or sugar. | | | | 13. | Cut or identify a 125 gram portion of meat. | | | Exercise 15 (Food Preparation) Exercise 16 (Food Preparation) #### WHICH TOOLS FOR THE JOB? Practice and prepare to demonstrate your ability to identify, select, and use metric-scaled tools and instruments for the tasks given below. You should be able to use the measurement tools to the appropriate precision of the tool, instrument, or task. Select and demonstrate or describe use of tools, instruments, or devices to: - 1. Measure out 2 kg of cookies for a customer. - 2. Determine the size pan that will fill a shelf in the proof box. - 3. Roll out dough into a rectangle which is 22 cm x 90 cm. - 4. Calculate the number of 8 cm x 8 cm servings you will be able to get from a baking sheet. - Measure and dilute sanitizer to be used in cleaning the refrigerator. - 6. Check proper temperature in the refrigerator or an area where dough is proofed. - 7. Prepare and make a cookie recipe. - 8. Determine the correct mixing bowl to hold 4 000 ml of frozen apple slices. - Measure out the quantity of baking powder to be used for making biscuits. - 10. Determine the capacity of a storage container. ## MEASURING UP IN BAKING For the tasks below, estimate the metric measurement to within 20% of actual measurement, and verify the estimation by measuring to within 2% of actual measurement. | | , | Estimate | Verify | |-----|---|----------|--------| | 1. | Measure a quantity of salt which has a mass of 60 grams. | | | | 2. | Determine the cake pan size to hold a 60 cm diameter layer cake. | | | | 3. | Find the number of 8 cm x 8 cm servings you will get from a baking sheet. | ę | | | 4, | Space cookies 5 cm apart. | · 4 | | | 5. | Measure the volume of sanitizer to be mixed with water for cleaning the refrigerator. | | | | 6. | Check the proper temperature in the refrigerator or area where dough is proofed. | . 3 | | | 7. | Measure out a quantity of flour needed to make a cookie recipe. | • | | | 8. | Find the volume of a mixing bow!. | | 4 | | 9. | Prepare hot water at the proper temperature for dissolving granulated yeast. | | | | 10. | Find the capacity of a storage area. | ٧ | 4. | | 11. | Slice a loaf of bread into 8 ml slices. | | , | 48 Exercise 15 (Baking) Exercise 16 · (Baking) # WHICH TOOLS FOR THE JOB? Practice and prepare to demonstrate your ability to identify, select, and use metric-scaled tools and instruments for the tasks given below. You should be able to use the measurement tools to the appropriate precision of the tool, instrument, or task. Select and demonstrate or describe use of tools, instruments, or devices to: - 1. Measure out a 3.5 kg roast for a customer. - 2. Cut a steak with a standard length "tail" of 7.5 cm. - 3. Tie a rolled roast at approximately 5 cm intervals. - 4. Calculate the number of 170 gram chops or steaks you will be able to get from a loin. - 5. Measure and dilute sanitizer to be used in cleaning the work area. - 6. Check for proper temperatures in the refrigerator or dry storage area. - 7. Prepare curing solution. - 8. Select the correct mixing bowl to hold 6 000 ml of water. - 9. Measure out an 85 gram portion of meat. - 10. Slice or cut a 2.5 cm thick piece of meat. - 11. Cut a m² piece of paper to be used for wrapping primal cuts of meat. # MEASURING UP IN MEAT CUTTING For the tasks below, estimate the metric measurement to within 20% of actual measurement, and verify the estimation by measuring to within 2% of actual measurement. | 1 01112 | n 2% of actual measurement. | | | |-----------|--|----------|---------------------------------------| | | • | Estimate | Verify | | 1. | Measure out 0.5 kg of sliced bacon. | | • | | 2. | Find diameter of a tenderloin muscle. | | , | | 3. | Tie a rolled roast at 5 cm intervals. | e | | | 4. | Cut 170 gram chops or steaks from a loin. | , | | | 5. | Measure the volume of sanitizer to be mixed with water for cleaning the work area. | | | | 6. | Set proper operating temperature in the smoke house. | | · · · · · · · · · · · · · · · · · · · | | 7. | Measure the amount of textured vegetable protein granules to make 2.5 kg of 50% ground meat mixture. | | | | 8. | Select the correct mixing bowl to hold 6 000 ml of water. | | | | 9. | Find how many slices of luncheon meat 2 mm thick can be cut from 1 kg. | | , | | 10. | Slice or cut a 2.5 cm thick piece of meat. | | | Exercise 15 (Meat Cutting) Exercise 16 (Meat Cutting) # JNIT 5 #### OBJECTIVE The student will recognize and use metric and Customary units interchangeably in ordering, selling, and using products and supplies in this occupation. - Given a Customary (or metric) measurement, find the metric (or Customary) equivalent on a conversion table. - Given a Customary unit, state the replacement unit. #### SUGGESTED TEACHING SEQUENCE - Assemble packages and containers of materials. - 2. Present or make available Information Sheet 10 and Table 5. - 3. Have students find approximate metric-Customary equivalents by using Exercise 17. - 4. Test performance by using Section D of "Testing Metric Abilities." # METRIC-CUSTOMARY EQUIVALENTS During the transition period there will be a need for finding equivalents between systems. Conversion tables list calculated equivalents between the two systems. When a close equivalent is needed, a conversion table can be used to find it. Follow these steps: - 1. Determine which conversion table is needed. - 2. Look up the known number in the appropriate column; if not listed, find numbers you can add together to make the total of the known number. - Read the equivalent(s) from the next column. Table 3 on the next page gives an example of a metric-Customary conversion table which you can use for practice in finding approximate equivalents. Table 3 can be used with Exercise 17. Part 2 and Part 3. Below is a table of metric-Customary equivalents which tells you what the metric replacements for Customary units are.* This table can be used with Exercise 17, Part 1 and Part 3. The symbol ≈ means "nearly equal to." | | 6 | | | |---|--|---|--| | 1 cm ≈ 0.39 inch | 1 inch ≈ 2.54 cm | $1 \text{ ml} \approx 0.2 \text{ tsp}$ | 1 tsp \approx 5 ml \cdot | | 1 m ≈ 3.28 feet | 1 foot ≈ 0.305 m | $1 \text{ ml} \approx 0.07 \text{ tbsp}$ | 1 tbsp ≈ 15 ml | | 1 m ≈ 1.09 yards | 1 yard ≈ 0.91 m | $1 l \approx 33.8 \text{ fl oz}$ | 1 fl oz ≈ 29.6 ml. | | $1 \text{ km} \approx 0.62 \text{ mile}$ | 1 mile ≈ 1.61 km | 1 l ≈ 4.2 cups | 1 cup ≈ 237 ml | | $1 \text{ cm}^2 \approx 0.16 \text{ sq in}$ | $1 \text{ sq in} \approx 6.5 \text{ cm}^2$ | 11≈2.1 pts | 1 pt ≈ 0.47 l | | $1 \text{ m}^2 \approx 10.8 \text{ sq ft}$ | 1 sq ft $\approx 0.09 \text{ m}^2$ | $11 \approx 1.06 \text{ qt}$ | · 1 qt ≈ 0.95 l | | $1 \text{ m}^2 \approx 1.2 \text{ sq yd}$ | $1 \text{ sq yd} \approx 0.8 \text{ m}^2$ | ¹ 1 1 ≈ 0.26 gal | $1 \text{ gal} \approx 3.79 \text{ l}$ | | | 1 acre ≈ 0.4 hectare | $1 \text{ gram} \approx 0.035 \text{ oz}$ | $1 \text{ oz} \approx 28.3 \text{ g}$ | | $1 \text{ cm}^3 \approx 0.06 \text{ cu in}$ | 1 cu in ≈ 16.4 cm ³ | $1 \text{ kg} \approx 2.2 \text{ lb}$ | $1 \text{ lb} \approx 0.45 \text{ kg}$ | | $1 \text{ m}^3 \approx 35.3 \text{ cu ft}$ | $1 \text{ cu ft} \approx 0.03 \text{ m}^3$ | 1 metric ton ≈ 2205 lb | 1 ton ≈ 907.2 kg | | $1 \text{ m}^3 \approx 1.3 \text{ cu yd}$ | 1 cu yd $\approx 0.8 \text{ m}^3$ | 1 kPa ≈ 0.145 psi | , 1 psi ≥ 6.895 kPa | | im ~ 1.5 cu yu · | I cu yu - olo iii | 2 11 11 | | ^{*}Adapted from Let's Measure Metric. A Teacher's Introduction to Metric Measurement. Division of Educational Redesign and Renewal, Ohio Department of Education, 65 S. Front Street, Columbus, OH 43215, 1975. Information Sheet 10 # **CONVERSION TABLES** | GRA | GRAN TO OUNCE | | | | | | UNCE TO | GRAM | CULINARY MEASURES
TO METRIC (APPROXIMATE) | | | |------|---------------|------|------|---|------|----|---------|------|--|---|--------------------------------| | 1 | OE. | 1 | OE, | 1 | Œ. | Œ. | 1 | Œ. | \$. | Ounces (fluid) | Milleltree | | 100 | 3.53 | 10 | 0.35 | 1 | 0.04 | 10 | 283 | 1 | 28 | 1/6 (1 tap.) | 5 | | 200 | 7.05 | . 20 | 0.71 | 2 | 0.07 | 20 | 567 | - 2 | 57 | 1/2 (1 Tbs.)
1 | 15
3 0 | | 300 | 10.58 | 30 | 1 06 | 8 | 0.11 | 30 | 850 | -3 | 85 | 2 (1/4 cup) | 60 | | 400 | 14.11 | 40 | 1.41 |
4 | 0.14 | 40 | 1134 | 4 | 113 | 3
4 (1/2 cup)
5
6 (3/4 cup) | 90
120
150
180
210 | | 500 | 17.64 | 50 | 1.76 | 5 | 0.18 | 50 | 1417 | 5 | 142 | | | | 600 | 21.16 | 60 | 2.12 | 6 | 0.21 | 60 | 1701 | 6 | 170 | 7 | | | 700 | 24.70 | 70 | 2.47 | 7 | 0.25 | 70 | 1984 | 7 | 198 | 8 (1 cup)
16 (2 cups = 1 pint) | 240
4 8 0 | | 800 | 28.22 | 80 | 2.82 | 8 | 0.28 | 80 | 2268 | 8 | 227 | 24 (3 cups) | 720 | | 900 | 31.75 | 90 | 3.17 | 9 | 0.32 | 90 | 2551 | 9 | 255 | 32 (4 cups = 1 quart)
64 (8 cups = 1/2 gallon) | 950 (0.95 l
1950 (1.91) | | 1000 | 35.27 | 1 | | | | | | | • | 128 (16 cups = 1 gallon) | 3800 (3.81) | | KILOGRA | M TO | POUND | PO | UND T | O KIL | OGRAM | MII | LILIT | RES' | io flu | ID 0 | UNCES | FLU | D OUNC | es to | MILLIL | TRES | | |----------|------|-------|------|-------|-------|-------|-----|--------|------|--------|------|---------|--------|--------|---------|--------|---------|----| | kg lb. | kg | lb. | ib. | kg | īb. | kg | ml | a. os. | ml | đ. oz. | ml | fi. os, | đ. oz. | ml | fl. 01. | . ml | fl. 02. | m | | 10 22.0 | 1 | 2.2 | 10 | 4.5 | 1 | 0.5 | 100 | 3.4 | 10 | .3 | 1 | .03 | 10 | 295.7 | 1 | 29.6 | .10 | 3 | | 20 44.1 | 2 | 4.4 | 20 | 9.1 | 2 | 0.9 | 200 | 6.8 | 20 | .7 | 2 | .07 | 20 | 591.5 | 2 | 59.2 | .2 | 6 | | 30 66.1 | 3 | 6.6 | 30 | 13.6 | 3 | 1.4 | 300 | 10.1 | 30 | 1.0 | 3 | .10 | 30 | 887,2 | 3 | 88.7 | .3 | 9 | | 40 88.2 | 4 | 8.8 | 40 | 18.1 | 4 | 1.8 | 400 | 13.4 | 40 | 1.4 | 4 | .14 | 40- | 1182.9 | 4 | 118.3 | .4 | 12 | | 50 110.2 | 5 | 11.0 | 50 | 22.7 | 5 | 2.3 | 501 | 16.9 | 50 | 1.7 | 5 | .17 | 50 | 1478.7 | 5 ' | 147.9 | .5 | 15 | | 60 132.3 | 6 | 13.2 | 60 | 27.2 | 6 | 2.7 | 600 | 20,3 | 60 | 2.0 | 6 | .20 | 60 | 1774.4 | 6 | 177.4 | .6 | 18 | | 70 154.3 | 7 | 15.4 | 70 | 31.8 | 7 | 3.2 | 700 | 23.7 | 70 | 2.4 | 7 | .24 | 70 | 2070.2 | 7 | 207.0 | .1 | 21 | | 80 176.4 | 8 | 17.6 | · 80 | 36.3 | 8 | 3.6 | 800 | 27.1 | 80 | 2.7 | 8 | .27 | 80 | 2365,9 | 8 | 236.6 | .8 | 24 | | 90 198.4 | 9 | 19.8 | 9ũ | 40.8 | 9 | 4.1 | 900 | 30.4 | 90 | 3.0 | 9 | .30 | 90 | 2661.d | 9 | 266.2 | .9 | 27 | | 00 220.5 | | | 100 | 45.4 | ٠, | | | | | | | | | | l | ٠ | | | THE CENTER FOR VOCATIONAL EDUCATION Table 3 # ANY WAY YOU WANT IT 1. You are working in a food service operation as the assistant chef. With the change to metric measurement some of the things you order, sell or use are marked only in metric units. You will need to be familiar with appropriate Customary equivalents in order to communicate with customers and suppliers who use Customary units. To develop your skill use the Table on Information Sheet 10 and give the approximate metric quantity (both number and unit) for each of the following Customary quantities. | Customary Quantity | Metric Quantity | |---------------------------------|-----------------| | a) 5 lbs. of hamburger | | | b) 4 qts. of Hollandaise sauce | | | c) 3/4 in. thick pork chop | | | d) 18 in. piano whip | | | e) 10 lbs. of frozen egg yolks | | | f) 8 tablespoons | | | g) 5 oz. of sliced beef | | | h) 1/2 c. of cooked vegetable | | | i) 2 in. by 2 in. petits fours |) | | j) 100 lbs. of flour | | | k) 2 fl. oz. of cleaner | | | 1) 4 in. slice of cake | • | | m) 1 gal. of mayonnaise | | | n) 1 pt. of vanilla | | | o) 8 fl. oz. glass | | 2. Use the conversion tables from Table 3 to convert the following: | a) 12 oz. | g | |----------------|------| | b) 30 g 🔍 | OZ. | | c) 16 fl. oz. | ml | | d) 2 lbs. | kg | | e) 5 kg | lbs. | | f) 1/2 cup | ml | | g) 3.8 litres | cups | |----------------|-----------| | h) 180 ml | fluid oz. | 3. Complete the Requisition Form using the items listed. Convert the Customary quantities to metric before filling out the form. Complete all the information (Date, For, Job No., etc.). Order the following food supplies: - a) 12 · 12 pound hams - b) 10 pounds of hamburger patties - c) 1 case of 24 eight ounce water glasses - d) 12 gallons of milk - e) 20 pounds of sugar - f) 1 quart of vanilla | | REQUIS | ITION | |-----------|--------|-------------| | For | | Date | | | | Date Wanted | | QTY | UNIT | ITEM | | | | | | | | | | . | V | · · · | | | | | | Requested | by | | | Approved | by | | #### SECTION A - 1. One kilogram is about the mass - [A] nickel - [B] apple seed - [C] basketball - [D] Volkswagen "Beetle" - 2. A square metre is about the area of: - [A] this sheet of paper - [B] a card table top - a bedspread - |D| a postage stamp - 3. Measurement of the dry ingredients for bakery products are usually given in: - [A] litres - kilograms - metres - [D] Celsius - 4. Fluid milk used for making bisquits is measured in: - [A] millilitres - [B] centimetres - [C] pascals - [D] Celsius - 5. Temperature for storage, cooking, and baking are measured in: - [A] pascals - [B] degrees Celsius - [C] centimetres - [D] millilitres - 6. Thickness of cuts of meat are measured in: - [A] kilograms - [B] cubic metres - [C] millilitres - [D] centimetres - THE CENTER FOR VOCATIONAL EDUCATION - 7. The correct way to write twenty grams is: - [A] 20 gms - [B] 20 Gm. - [C] 20 g. - [D] 20 g - 8. The correct way to write twelve thousand millimetres is: - [A] 12,000 mm. - [B] 12.000 mm - [C] 12 000mm - [D] 12 000 mm #### SECTION B - 9. A knife blade 20 centimetres long is the same as: - [A] 0.2 millimetre - [B] 200 millimetres - [C] 2 millimetres - [D] 2 000 millimetres - 10. A 454 gram rib steak is the same as: - [A] 4.54 kilograms - [B] 454 000 kilograms - [C] 0.454 kilogram - [D] 4 540 kilograms #### SECTION C - 11. For measuring millilitres you would use a: - [A] ruler . - [B] measuring cup - [C] scale - [D] pressure gage - 12. For measuring kilopascals you would use a: - [A] scale - [B] ruler - [C] measuring cup - [D] pressure gage - 13. For measuring grams you would use a: - [A] measuring cup - [B] scale - [C] pressure gage - [D] ruler - 14. Estimate the length of the line segment below: - [A] 23 grams - [B] 6 centimetres - [C] 40 millimetres - [D] 14 pascals - 15. Estimate the length of the line segment below: - [A] 10 millimetres - [B] 4 centimetres - [C] 4 pascals - [D] 23 milligrams #### SECTION D - 16. The metric unit which replaces the fluid ounce is: - [A] millilitre - [B] metre - [C] litre - [D] gram - 17. The metric unit which replaces the pound is: - [A] centimetre - [B] millilitre - [C] kilogram - [D] gram 59 - 18. The metric unit which replaces the gallon is: - [A] gram - [B] litre - [C] millilitre - [D] centimetre - 19. The metric unit which replaces the dry ounce is: - [A] millilitre - [B] litre - [C] gram - [D] centimetre Use this conversion table to answer questions 20 and 21. | ml | fl. oz. | ml | fl. oz. | |------|---------|------|---------| | 100 | 3.4 | 10 | .3 | | 200 | 6.8 | 20 | .7 | | 300 | 10.1 | 30 | 1.0 | | 400 | 13.5 | 40 | 1.4 | | 500 | 16.9 | 50 | 1.7 | | 600 | 20.3 | 60 | 2.0 | | 700 | 23.7 | 70 | 2,4 | | 800 | 27.1 | - 80 | 2,7 | | 900 | 30.4 | 90 | 3.0 | | 1000 | 33.8 | | • | - 20. The equivalent for 750 ml is: - [A] 25.4 fl. oz. - [B] 237 fl. oz. - [C] 750 fl. oz. - [D] 23.7 fl. oz. - 21. The equivalent for 180 ml is: - [A] 3.4 fl. oz. - [B] 180 fl. oz. - [C] 6.1 fl. oz. - [D] 32 fl. oz. Use this conversion table to answer questions 22 and 23. | g | oz. | g | oz. | |------|-------|----|--------| | 100 | 3.53 | 10 | 0.35 | | 200 | 7.05 | 20 | 0.71 | | 300 | 10.58 | 30 | 1.06 | | 400 | 14.11 | 40 | 1.41 | | 500 | 17.64 | 50 | 1.76 🕹 | | 600 | 21,16 | 60 | 2.12 | | 700 | 24.70 | 70 | 2.47 | | 800 | 28:22 | 80 | 2.82 | | 900 | 31.75 | 90 | 3.17 | | 1000 | 35.27 | | J | - 22. The equivalent for 450 g is: - [A] 12.00 oz. - [B] 0.45 oz. - [C] 45.00 oz. - [D] 15.87 oz. - 23. The equivalent for 910 g is: - [A] 32.1 oz. - [B] 45.0 oz. - [C] 31.75 oz. - [D] 450 oz. # ANSWERS TO EXERCISES AND TEST #### **EXERCISES 1 THRU 6** The answers depend on the items used for the activities. #### EXERCISE 7 Currently accepted metric units of measurement for each question are shown in Table 2. Standards in each occupation are being established now, so answers may vary. #### **EXERCISE 8** | a) | $2.6~\mathrm{cm}$ | e) | 13.2 cm | |----|-------------------|------|----------| | b) | 58.3 cm | f) | 80.2 cm | | c) | 9.4 cm | g) | 140.0 cm | | ď | 68 A cm | μ̈́) | 230.7 cm | #### **EXERCISES 9 THRU 13** Tables are reproduced in total. Answers are in parentheses. #### Exercise 9 | metre
m | centimetre
cm | millimetre
mm | |------------|------------------|------------------| | 1 | 100 | 1 000 | | 2 | 200 | (2 000) | | 3 | (300) | (3 000) | | 9 | . (900) | (9 000) | | (5) | (500) | 5 000 | | 74 | (7 400) | . (74 000) | | 0.8 | 80 | (800) | | 0.6 | (60) | 600 | | (0.025) | 2.5 | 25 | | (0.148) | (14.8) | 148 | | (6.39) | 639 | (6 390) | #### Exercise 10 | millilitres
ml | litres | |-------------------|------------| | | — — | | 3 000 ~ | 3 . | | 6 000 | (6) | | (8 000) | 8 | | (14 000) | (14) | | (23 000) | 23 | | 300 | 0.3 | | 700 | (0.7) | | (900) | 0.9 | | 250 | , (0.25) | | (470) | 0.47 | | 275 | (0.275) | | | | #### Exercise 11 | litres
l | millilitres
ml | |-------------|-------------------| | 8 | . 8 000 | | 5 | (5 000) | | 46 | (46 000) | | (32) | 32 000 | | 0.4 | (400) | | 0.53 | (530) | | (0.48) | 480 | #### Exercise 12 | grams
g | kilograms
kg | |------------|-----------------| | 1 000 | 4 | | 9 000 | (9) | | 23 000 | (23) | | (8 000) | 8 | | 300 | (0.3) | | 275 | (0.275) | #### Exercise 13 | kilograms
kg | grams
g | |-----------------|------------| | 7 | 7 000 | | 11 | (11 000) | | (25) | 25 000 | | 0.4 | (400) | | 0.63 | (630) | | (0.175) | 175 | #### Exercise 14 | a) 1 | l5 cm∙ | i |) | 0.25 kg | |-------|--------|--------------|---|------------| | b) 8 | 500 ml | j |) | 0.4 m | | c) 2 | 200 cm | \mathbf{k} |) | 0.96 litre | | d) (|).5 kg | l |) | 100 mm | | / | 0 | , | | |----|------------|----|--------| | e) | 0.25 litre | m) | 0.5 kg | | | | | 4.0 | | :1) | ouu kg | 11) | TO CIL | |------|----------|------|--------| | g) |
1 000 cm | 0) | 250 m | | h) | 80 mm | p) | 1 t | #### EXERCISES 15 AND 16 The answers depend on the items used for the activities. i) 5.08 cm by 45 kg k) 59.2 ml 1) 10.16 cm m) 3.79 litres n) 0.47 litre o) 236.8 ml 5.08 cm #### **EXERCISE 17** a) 2.25 kg #### Part 1. | , | b) | 3.8 litres | |--------|--------------|------------| | ıms | c) | 1.905 cm | | .,,,,, | d) | 45.72 cm | | = | e) | 4.5 kg | | | f) | 120 ml | | | 'g , | 141.5 g | | , | , h) | 118.5 ml | | | , | | #### Part 2. | a) | 340 g | |-----|---------| | b) | 1.06 oz | | . 1 | 150 1 | | C |) | 473.1 | m. | |---|---|-------|----| | ١ | ١ | | | d) 0.9 kg e) 11 lbs. f) 120 ml g) 16 cups h) 6.1 fl. oz. #### Part 3. | a) | 5.4 | kg | |-----|-----|----| |-----|-----|----| #### TESTING METRIC ABILITIES | ·1. | C | 9. | В | 17. | C | |-----|---|-----|---|-------|---| | 2. | В | 10. | C | 18. | В | | 3. | В | 11. | B | 19. | Ç | | 4. | A | 12. | D | 20. | A | | 5. | В | 13. | В | 21. 1 | C | | 6. | D | 14. | В | 22. | D | | 7 | n | 15 | A | 99 | A | 16. f) 0.95 litre # **TEMPERATURE** **COMMON COOKING** TEMPERATURES °C # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE MEASUREMENT TASKS IN EXERCISES 1 THROUGH 5 (* Optional) #### LINEAR MASS Metre Sticks Rules, 30 cm Measuring Tapes, 150 cm *Height Measure *Metre Tape, 10 m *Trundle Wheel *Area Measuring Grid *Kilogram Scale *Rilogram Scale *Platform Spring Scale 5 kg Capacity 10 kg Capacity Balance Scale with 8-piece mass set *Spring Scale, 6 kg Capacity #### VOLUME/CAPACITY TEMPERATURE *Nesting Measures, set of 5, 50 ml - 1 000 ml Economy Beaker, set of 6, 50 ml - 1 000 ml 50 ml - 1 000 ml Metric Spoon, set of 5, 1 ml - 25 ml Dry Measure, set of 3, 50, 125, 250 ml Plastic Litre Box Centimetre Cubes Celsius Thermometer # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE OCCUPATIONAL MEASUREMENT TASKS In this occupation the tools needed to complete Exercises 6, 15, and 16 are indicated by "*." - A. Assorted Metric Hardware—Hex nuts, washers, screws, cotter pins, etc. - B. Drill Bits-Individual bits or sets, 1 mm to 13 mm range - C. Vernier Caliper-Pocket slide type, 120 mm range - D. Micrometer—Outside micrometer caliper, 0 mm to 25 mm range - E. Feeler Gage-13 blades, 0.05 mm to 1 mm range - F. Metre Tape 50 or 100 m tape - G. Thermometers—Special purpose types such as a clinical thermometer - ★ H. ¹Temperature Devices—Indicators used for ovens, freezing/ cooling systems, etc. - I. Tools—Metric open end or box wrench sets, socket sets, hex key sets - J. Weather Devices—Rain gage, barometer, humidity, wind velocity indicators - K. 1 Pressure Gages—Tire pressure, air, oxygen, hydraulic, fuel, etc. - L. Velocity-Direct reading or vane type meter - M. Road Map-State and city road maps - N. Containers—Buckets, plastic containers, etc., for mixing and storing liquids - Containers—Boxes, buckets, cans, etc., for mixing and storing dry ingredients Most of the above items may be obtained from local industrial, hardware, and school suppliers. Also, eneck with your school district's math and science departments and/or local industries for loan of their metric measurement devices. ¹ Measuring devices currently are not available. Substitute devices (i.e., thermometer) may be used to complete the measurement task. **Tools and Devices List** # REFERENCES Implementing the Metric System in Hospital Food Preparation, by Decisth Rome and Elizabeth M. Frakes. Journal of the American Dietztic Association, v67, Oxfober 1975, pages 361-3. Article describing the conversion of recipes, conversion of equipment used for weighing and measuring, and training of employees in the use of converted necipes and equipment at the University of Kansar Medical Center. Let's Magnire Metric. A Teacher's Introduction to Metric Measurement. Division of Educational Redesign and Renewal, Ohio Department of Education, 65 S. Frank Street, Columbus, OH 48215, 1975, 80 pages; \$1.50, must include check to state treasurer. Activity oriented introduction to the metric system designed for independent or group inservice advention study. Introductory information about affective measurement reproductible exercises apply metric concepts to committee measurement attentions; laboratory activities for individuals or groups; Translates for making metre tape, litre box, square centimetre grid. Measuring with Metters, of How to Weigh a Gold Brick with a Meter-Stick. Middle Blom Institute of America, P.O. Box 236, Northfield, IL 60093, 1974-18 min. 36 mm, sound, color: \$810.00 purchase, \$81.00 rental. Plus presents units for length; and, volume and mass; relating each unit in many corporate challents. Screen overprints show correct use of metric symbols site each of metric calculations. Relationships among metric measures of length area, volume, and mass are illustrated in interesting and suppose that is very Metric Education, An Annotated Billiography for Vocational, Technical and Adult Scheinfen, Prod. Williaston, The Center for Vocational Education, The Chio State University, Columbus, OH 43210, 1974, 149 pages \$10.99. Comprehensive bibliography of instructional materials, reference materials and resource list for secondary, post-secondary, teacher education, and schilt built education. Instructional materials indexed by 15 occupational clusters, types of materials, and educational level. Metric Education & Position Paper for Vocational, Technical and Adult Education, Product Utilisation, The Center for Vocational Education, This Chio State University, Columbus, OH 43210, 1975, 46 pages; \$2,00. Paper for teachers, curriculum developers, and administrators in vocational, technical and adult aducation. Covers issues in metric education, the metric system; the impact of metrication on vocational and technical education, implications of metric instruction for adult basic education, and curriculum and instructional strategies. Metrics in the Kitchen, by Mary Darling. Agricultural Extension Service, 1974, Bulletin Room, 1 Coffey Hall, University of Minnesota, St. Paul, MN 55108, 4 pages, \$.10, paper, 10% discount for 100 or more copies. Brochure on future applications of metric for food preparation in the home. Positive and practical approach. Describe five stages toward individual adoption of metrics. Discusses limited effects of metrication on food preparation, temperature, nutrition, and food shopping. Presents six basic metric units, conversion table for cooking temperatures, and metric-customary conversion table. Metrication . . . Its Effect on Food Preparation, by Charlette Raye Walker. American Metric Journal, v2 n4, page 361, July/August 1974. Article describing independent study on metrication in food preparation for consumer and homemaking reference. Describes implications for liquid and dry measurement, measuring spoons, oven and range temperature conventions, and conversion of recipes. Editor notes author has coined some terms not considered "standard." #### METRIC SUPPLIERS Dick Blick Company, P.O. Box 1267, Galerourg, IL 61401 Instructional quality rules, tapes, metre sticks, cubes, height measures, trundle wheels, measuring cupe and spoons, personal scales, gram/kilogram scales, feeler and depth gages, beaken; thermometers, kits and other side. Ohans Scale Corporation, 79 Hamover Road, Florium Park, NJ 07982 Instructional quality and precision balances and scales, plastic calipers and stackable gram cubes for beginners. #### INFORMATION SOURCES American Home Economics Association, 2010 Massachusetts Ave., N.W., Washington, D.C. 20036 Information on the metric system, reports, and pamphlets. Name and address of metric contact person in most states. American National Metric Council, 1625 Massachusetts Avenue, N.W., Washington, D.C. 20036 Charte, posters, reports and pamphlets, Metric Reporter newsletter. National metric coordinating council representing industry, government, education, professional and trade organisations. Association of Home Appliance Manufacturers, 20 North Wacker Drive, Chicago, IL 60606 Trade association developing product standards, the use of measurement units, metric practices, and coordinating the metric changeover in the appliance industry. National Bureau of Standards, Office of Information Activities, U.S. Department of Commerce, Washington, D C 20234. Free and inexpensive metric charts and publications, since seeds films and displays.